

Channel Access and Client Tools

Author: Kenneth Evans, Jr. August 2004

Modified: Kay Kasemir October 2006

Andrew Johnson 2007 - 2014

EPICS Overview

Client Tools

Channel Access

- The EPICS "software bus"
- Used to read and write values to/from Process Variables
- To many people, Channel Access <u>is</u> EPICS
 - Especially those that have no IOC experience
 - "Integrate X into EPICS" often means "Be able to control X via CA"
- CA is not defined by a protocol specification
 - EPICS Core Developers maintain CA client and server libraries in EPICS Base
 - Any client version can connect to and communicate with any server version
 - Other client and server implementations exist
 - These may not interoperate as well with other versions

What is a Process Variable (PV)

- "A named item of data, with associated optional attributes"
 - Data is an Integer, Floating point number, enumeration value or string, or an array of any of those types
 - Possible attributes include timestamp, alarm status/severity, precision, engineering units string, list of enumeration strings, operator/control/ alarm limits
 - The specific attributes you can fetch along with the data are restricted to some predefined subsets of those available

Channel Access in One Slide "connection request" or "get" or "put" or "set a monitor" "search request" S1A:H1:CurrentAO "caGet" "caPut" -0.0023 AMPS NO ALARM NO ALARM monitor Who has a PV named Notify me Change its S1A:H1:CurrentAO "S1A:H1:CurrentAO"? value to 30.5 when the Stop Version Quit Start value Adjust Hist Info Format changes What is its **Channel Access Client** value? **CA Client CA Server Channel Access Server** I do. 25.5 OK, it It is now It is now It is now **20.5 AMPS** -0.0023 AMPS **AMPS 10.5 AMPS** is now **Process Variables:** 30.5 "post an event" "put complete" S1A:H1:CurrentAO or 30.5 is too high. It "post a monitor" is now set to the or S1:P1:x maximum value S1:P1:y of 27.5. You are not authorized to S1:G1:vacuum or change this value

Tools Described in This Presentation

- Command-line tools provided with EPICS Base
 - caget
 - caput
 - camonitor
 - cainfo
- Various clients provided as EPICS Extensions
 - MEDM
 - EDM
 - StripTool
 - ALH

More Information & Tools

- The EPICS website provides a wealth of information http://www.aps.anl.gov/epics/
- All EPICS Extensions programs here have a link or a page there
- There are many other tools described/linked there too
- Base command line tools are usually found at
 - ...epics/base-<version>/bin/<platform>/<executable>
 - /opt/epics/base-3.14.12.4/bin/linux-x86_64/...
- Extensions programs are usually installed in
 - ...epics/extensions/bin/<platform>/<executable>
 - /opt/epics/extensions/bin/linux-x86_64/...
 - Platforms are linux-x86_64, darwin-x86, win32-x86, etc.

Command-Line Tools

- There used to be several versions of these tools
- We will discuss the ones that come with EPICS Base
- The tools we will cover are:
 - caget
 - Gets the value of one or more process variables
 - caput
 - Sets the value of one process variable
 - camonitor
 - Monitors value changes of one or more process variables
 - cainfo
 - Gets information about one or more process variables
- All accept –h to display usage and options
- NOTE: Some sites may have much older versions of these programs in their default Unix search path.

Caget Example

Get the values of two process variables

caget S35DCCT:currentCC S:SRlifeTimeHrsCC

Returns

S35DCCT:currentCC 102.037

S:SRlifeTimeHrsCC 7.46514

Caput Example

Set the value of a process variable

```
caput Xorbit:S1A:H1:CurrentAO 1.2
```

Returns

```
Old: Xorbit:S1A:H1:CurrentAO 0
```

New: Xorbit:S1A:H1:CurrentAO 1.2

Camonitor Example

Monitor two process variables

```
camonitor evans:calc evans:bo01
```

Returns

```
2004-08-05 17:23:04.623245 1
evans:calc
 2004-08-05 17:23:04.623245 On
evans:bo01
 2004-08-05 17:23:05.123245
evans:calc
 2004-08-05 17:23:05.123245
evans:bo01
evans:calc
 2004-08-05 17:23:05.623245 3
 2004-08-05 17:23:06.123245
evans:calc
 2004-08-05 17:23:06.623233 5
evans:calc
 2004-08-05 17:23:07.123183 6
evans:calc
```

Use Ctrl-C to stop monitoring

Cainfo Example

Get information about a process variable

```
cainfo S35DCCT:currentCC
```

Returns

State: connected

Host: ctlapps41188:5064

Access: read, no write

Data type: DBR DOUBLE (native: DBF DOUBLE)

Element count: 1

Some additional information can be found using Probe

EPICS Extensions Web Page

MEDM

- Stands for <u>M</u>otif <u>E</u>ditor and <u>D</u>isplay <u>M</u>anager
- Created in 1990, still used at many facilities worldwide
- Written in C, very hard to extend and modify
- The principal human interface to the APS control system

MEDM Screens

And thousands of others

EDM

- <u>Extensible Display Manager (C++, still based on Motif)</u>
- Created at SNS (Oak Ridge) in 2001, used at many EPICS sites
- All widgets are loaded from shared libraries and versioned
- Administrator can make additional widgets available without rebuilding EDM

EDM Screens

(Matthias Steiner, Nat'l Superconducting Cyclotron Lab., Michigan State University)

StripTool

- Plots process variables in real time on a strip chart
- Heavily used at APS and older sites

ALH (Alarm Handler)

- Monitors the operation of the machine
- Notifies control-room operators when abnormal conditions arise
- Provides guidance, logs operator acknowledgements and other actions

